Living Shorelines 101 Challenges and Opportunities in California Marilyn Latta, Project Manager California State Coastal Conservancy Climate Ready Webinar 3/30/17 #### **Webinar Agenda** - 1. Living Shorelines Overview Marilyn Latta Need, Definition, Considerations - 2. Case Studies in CA Evyan Sloane, Joel Gerwein Oyster, Eelgrass, Beaches, Dunes- Evyan Sloane Tidal Wetlands- Joel Gerwein - 3. Challenges & Opportunities in CA Marilyn Latta Policy and Regulatory Considerations - 4. Questions # **Audience Polling** #### **Hard Infrastructure** Necessary in certain locations Impacts to shorelines, wetlands and subtidal habitats # Nature-Based Infrastructure Biological and Physical Benefits Habitat Connectivity Climate Adaptation # What are the ecological consequences of shoreline hardening? #### Affected flora and fauna - Benthic infauna (e.g., Seitz et al. 2006) - Shore birds (e.g., Dugan et al. 2006, 2008) - Nekton (Peterson et al. 2000, Gittman et al. 2016, Seitz et al. 2006) #### **Shoreline access and uses** # Living Shorelines Living Shorelines can include any shoreline management system that is designed to protect or restore natural shoreline ecosystems through the use of natural elements and, if appropriate, manmade elements. #### **Living Shoreline Principles** - Restoration with multiple objectives - Reduce shoreline erosion - Maintain coastal processes - Protect and enhance habitat values for fish and wildlife - Adapt to sea level rise and climate changes - Link to regional habitat recommendations #### Soft Shorelines Green Infrastructure Nature-based Adaptation ... # Green-Grey Spectrum for Living Shorelines **GREEN - SOFTER TECHNIQUES** **GRAY - HARDER TECHNIQUES** #### Living Shorelines #### VEGETATION ONLY -Provides a buffer to upland areas and breaks small waves. Suitable for low wave environments. #### EDGING - Added structure holds the toe of existing or vegetated slope in place. Suitable for most areas except high wave energy environments. #### SILLS - Parallel to vegetated shoreline, reduces wave energy, and prevents erosion. Suitable for most areas except high wave energy environments. #### **BREAKWATER-** (vegetation optional) - Offshore structures intended to break waves, reducing the force of wave action, and encourage sediment hardened shoreline accretion. Suitable for most areas. Coastal Structures #### **REVETMENT -** Lays over the slope of the shoreline and protects it from erosion and waves. Suitable for sites with existing structures. #### **BULKHEAD** - Vertical wall parallel to the shoreline intended to hold soil in place. Suitable for high energy settings and sites with existing hard shoreline structures #### Recent Innovation & Popularization of "Living Shorelines" # **BREAKING THE WAVES** As a defense against rising seas, shorelines made of marsh grasses and oyster reefs may work better than concrete armor By Gabriel Popkin Photography by Dylan Ray #### **East and Gulf Coast Projects** - protection of private shorelines - short linear length, high intertidal - lack of monitoring data - increased funding- BP oil spill #### **Maryland Living Shorelines Protection Act of 2008** #### **Policy/Permitting Support** - Virginia - North/ South Carolina - Alabama - Mississippi Project Example: North Carolina Coastal Federation Activity: Crassostrea virginica reef installations - shell recycling program with local restaurants - volunteers bag shell for reef building - barge operators volunteer for hydroshell method #### **Protection from Hurricanes, Erosion** #### At Risk In California: - 1.4M SLR 480,000 people - Property valued at \$1B - Habitats and Species #### One Size Does Not Fit All Design for specific conditions - Substrate/ soil - Wave energy/ orientation - Adjacent infrastructure Local support - Government willingness - Community engagement #### **CA Living Shorelines** (Kelp, Oysters, Eelgrass, Dunes, Tidal Marsh) SF Bay Living Shorelines Project (SCC, SF State, UC Davis, ESA, USGS) Ora Loma Demonstration Project (Sanitary District Save SF Bay, SFEI) Cardiff Dunes Living Shorelines (SCC, Bay Foundation—Santa Monica) San Diego Bay Native Oyster Restoration Project (SCC, SWIA, CSU Fullerton, Port of SD, FWS, NOAA) Humboldt Bay Living Shorelines Project (City of Arcata, SCC) White Slough Restoration Project (City of Arcata, SCC) Kelp Forest Hydrodynamics Study (Bay Foundation—Santa Monica) **Upper Newport Bay Living Shoreline Project**(Orange County Coastkeeper, SCC) # Living Shorelines Approaches in California Evyan Borgnis Sloane State of California Coastal Conservancy # Many Coastal & Estuarine Habitats # Many Coastal & Estuarine Habitats #### **Living Shorelines** Subtidal (Oysters, Eelgrass, and Kelp) SF Bay Living Shorelines Project (SCC, SF State, and partners) **Upper Newport Bay Living Shoreline Project**(Orange County Coastkeeper) **Kelp Forest Hydrodynamics Study** (Bay Foundation—Santa Monica) San Diego Bay Native Oyster Restoration Project (SCC, SWIA, CSU Fullerton, Port of SD, FWS, NOAA) ### San Francisco Bay Living Shoreline Project # SF Bay Living Shoreline Project ### Multiple habitats & objectives - Link to Subtidal Habitat Goals ~ - Pilot scale, experimental approach - Monitoring invertebrates, fish, birds - Assess interactive effects of oysters + eelgrass - Evaluate physical benefits - Pilot climate change adaptation - Apply lessons learned ### Multiple Benefits of Subtidal Habitat # Design of Larger-scale Project # Smaller-scale test of "Baycrete" #### In first year, >2 million oysters present on shell mounds! ### So much life out there! # Physical Changes # Physical Changes Most energy lost on broad mudflat, but reef extracts 30% more at mean tide levels ## Eelgrass Densities – Second Planting After 3 months, shoreward side of reef: much higher shoot numbers #### Planning for new project underway: Giant Marsh More habitat types, across complete shoreline gradient ## **Living Shorelines** *Beaches and Dunes* Humboldt Coastal Dune Vulnerability and Adaptation Project (Friends of the Dunes) Salinas River State Beach Dune Restoration (Central Coast Wetlands Group) Cardiff State Beach Living Shoreline Project (City of Encinitas) Ocean Beach Master Plan (SPUR) **Surfers Point Managed Retreat** (City of Buenaventura) #### **Outer Coast** - 5-7' tidal range throughout state - Waves can exceed 30M - Storm surge 1-2 feet - Beaches change seasonally - Periodic El Niño events - 10% of coastline is armored Historical Coastal Dune Habitat Lost # Cardiff State Beach & Highway 101 ## Cardiff Beach Present Day ## Living Shoreline Visualization #### Not much space - Critical infrastructure # Sea Level Rise & Storm Modeling #### Beach Nourishment Ludka, B.C., Gallien, T.W., Crosby, S.C., Guza, R.T., 2016. Mid-El Niño erosion at nourished and unnourished southern California beaches. Geophysical Research Letters, 43, 4510-4516. doi: 10.1002/2016GL068612 # Cardiff State Beach Living Shoreline Concept # Cardiff State Beach Living Shoreline Concept ## Green-Grey Approach **GREEN - SOFTER TECHNIQUES** Living Shorelines **GRAY - HARDER TECHNIQUES** Coastal Structures ## Green-Grey Approach **GREEN - SOFTER TECHNIQUES** Living Shorelines Coastal Structures **GRAY - HARDER TECHNIQUES** ## Pilot Project Monitoring ## Next Steps - Project fully funded - Final Design - Permitting - Major Use Permit - Coastal Development Permit - Biological Opinion - Right of Entry Permit - Monitoring Plan - Physical - Biological - Construct early 2018 #### CARDIFF BEACH LIVING SHORELINE PROJECT FINAL FEASIBILITY STUDY marratt & nichol Moffett & Nichol 1660 Hotel Circle North, Suite 300 San Diego, CA 92108 San Ellio Laguen consument San Elijo Lagoon Conservancy PO Box 230634, Encinitas CA 92023-0634 Prepared for: Construincy California State Coastal Conservancy 1330 Broadway #1300 FEBRUARY 2016 ## Thank You Evyan Borgnis Sloane Evyan.Sloane@scc.ca.gov # Living Shorelines – Tidal Wetlands #### Joel Gerwein #### **Living Shorelines** vvetlands White Slough Restoration (SCC, USFWS) **Bolinas Lagoon Wetland Enhancement/SLR Adaptation** (Marin County Open Space) **Seal Beach Sediment Augmentation** (Southwest Wetlands Interpretive Association) **Arcata Bay Adaptation Measures** (City of Arcata) **South Bay Salt Ponds** (SCC and Partners) #### Project Location Considering Local Conditions ## Benthic Habitat Distribution Yellow=Marshes Light Orange=Mudflat Project site in mudflats Narrow band of fringe marsh and mudflats Barrier Heights Arcata Bay Range 3' to 14+' Upper Arcata Bay Reach Tidal Elevation 2015-2050 #### Community Priorities in Design Considerations #### Tech Advisory Committee Ranking | Weight
(1-10) | Categories | Criteria | |------------------|--|---| | | Social | | | 9 | Aesthetics | Minimize visual impairments to the landscape or habitat areas such that the natural scenery of the marsh is maintained. | | 10 | Public Health &
Safety | Minimize public health and safety concerns during construction, planting, or monitoring of the living shoreline. | | 9 | Community
Outreach &
Involvement | Maximize community involvement in the pilot project development and implementation, through decision-making and educational materials regarding the benefits of Living Shorelines. | | | Economic | | | 9 | Local Sourcing | Minimize distance travelled from material source location to project site. Maximize local expertise involved in project planning and implementation. | | 10 | O&M | Minimize operation and maintenance costs associated with pilot project implementation. | | 9 | Capital Costs | Minimize initial costs of materials and construction. Maximize opportunities for grants and other sources of outside funding to support capital costs. | | | Environmental | | | 10 | Habitat Value | Maximize biodiversity in all habitats (e.g. salt water marsh, mudflats) such that coastal wetlands remain a valuable place for wildlife vitality and other ecosystem services. | | 10 | Sediment
Accretion | Maximize the rate of soil accretion due to sedimentation in areas where fringe salt marsh is desired. | | 10 | Wave & Energy
Attenuation | Maximize protection of public resources and assets from erosion and storm surges that may cause damage to the Arcata community through wave attenuation. This includes the Arcata WWTP, Klopp Lake, and the adjacent Arcata Marsh and Wildlife Sanctuary. | | 10 | Water Quality | Minimize negative water quality effects that occur during construction and implementation of the project. | | 8 | Carbon
Sequestration | Maximize the amount of carbon capture and storage through applicable plant, soil and other material selection. | #### Living Shoreline Components ## Design Exploration #### Rocks, oyster reefs Coir logs Large woody debris #### Some Conceptual Designs Concepts – Salt marsh veg / breakwater Horizontal Levee variations #### City of Arcata Living Shoreline Concept Design Plans (2016) PILOT SITE LISTRECT Coir logs ARCATA WW P OXIDATION PONDS KLOPP LAKE Oyster reefs PILOT SITE 3 Large wood #### PILOT PROJECT 3 PILOT PROJECT 3 PLAN VIEW DETAIL SCALE : NTS #### PILOT PROJECT 2 PILOT PROJECT 2 PLAN VIEW DETAIL SCALE : NTS ## Adjacent Marsh Restoration Project site ## **Living Shorelines** *Wetlands* White Slough Restoration (SCC, USFWS) **Bolinas Lagoon Wetland Enhancement/SLR Adaptation**(Marin County Open Space) **Seal Beach Sediment Augmentation**(Southwest Wetlands Interpretive Association) Arcata Bay Adaptation Measures (City of Arcata) South Bay Salt Ponds (SCC and Partners) ## White Slough Restoration Subsided 40 acre brackish marsh behind failing dikes ## Project location Adjacent to Highway 101 and College of the Redwoods access road Inundation with MMMW + 100 yr stillwater level (9.99 ## Pre-project Levee Breach ## Existing topography ## Proposed topography ## **Project Actions** ## Post-Project Habitat Types #### White Slough Restoration: Phase 1 2015 ## Project constraints - Caltrans engineering specs required a setback of the project - Finding and permitting sediment for beneficial reuse is difficult and time consuming ## Is this a Living Shorelines Project, or "just" another tidal marsh restoration project? ### Project benefits - Marsh habitat - Wave attenuation to protect highway embankment and access road - Increased accretion #### **ACOE Nationwide Permit 54- Living Shorelines** #### **Policy Support in California** Exec Order B-30-15- *Prioritize natural infrastructure solutions* SB 246: *Integrated Climate Adaptation and Resiliency Program* - Safeguarding CA Plan - 4th Climate Assessment - CA Coastal Commission - CA Coastal Conservancy - SF Bay BCDC #### Very few CA projects and even less published data... Early state of science, driven by climate adaptation **Regional Landscape Planning** Need to Pilot-BMP's & Design Criteria Needed #### Increased capacity needed on all fronts - design - permitting - materials and fabrication - construction - monitoring **Land Ownership Mix of public and private lands** #### **Site Specific Considerations** **Existing Uses** **Parcel Ownership** Bathymetry Depths for Habitat Restoration Depths for Access **Orientation to Wind/Waves** **Existing Species and Habitats** **Sea Level Rise Modeling** **Physical Space Required** #### Regulatory Challenges - Lack of LS data - Beneficial Fill - Suitable Materials - Construction Methods/ Timing - Sequential permits - Long timeframes - High cost ## Threading the Needle Innovation and Feasibility #### **Barriers to Innovation:** - Science and data gaps - Institutional Inertia - Lack of broader context - Lack of an advocate #### Importance of Feasibility: - Habitat and species - Pilot projects test - Develop Best Management Practices - Document success before scaling up - Monitor long-term benefits and impacts # California is building demonstration projects to address these challenges Monitor for both physical & biological performance Habitat potential for green-grey infrastructure Pilot projects – test & evaluate before scaling up #### **Thank You!** #### **Questions** State Coastal Conservancy www.scc.ca.gov Marilyn Latta @scc.ca.gov Evyan Borgnis Sloane evyan.sloane@scc.ca.gov Joel Gerwein @scc.ca.gov